Inclusive Jet Cross Section using the K_T algorithm with ~1fb⁻¹ Pre-Blessing talk (note 8138) R. Lefèvre, M. Martínez, O. Norniella IFAE-Barcelona QCD Meeting March 3rd ### Outline - ightharpoonup Results with ~1 fb⁻¹ (0.985 fb⁻¹) - \rightarrow Inclusive jet Cross Section using K_T algorithm in 5 rapidity regions (|Y|<2.1) PRL with the results in the central region based on 385 pb-1 submitted in December - > Review of the analysis (same that previous blessed measurements) - → Event Selection - → Trigger Study - \rightarrow MC simulation - \rightarrow Jet P_T Corrections - → Unfolding - → Systematic Uncertainties - → NLO Calculations - → Results ### Motivation - > Measure inclusive jet cross section - ✓ Stringent test of pQCD - Over 9 order of magnitude - ✓ Tail sensitive to New Physics and PDFs - Sensitivity to distances ~ 10⁻¹⁹ m - ✓ Measurements in the forward region allow to constrain the gluon distribution - Enhance sensitivity to New Physics in the central region - \succ K_T algorithm preferred by theory - ✓ Infrared/collinear safe to all order in pQCD - ✓ No merging/splitting feature - No R_{SFP} issue comparing to pQCD ### **Event Selection** - → Data collected in: Jet20, Jet50, Jet70 and Jet100 datasets - Using: v5.3.1 Data (analyzed using v5.3.3nt) \rightarrow Summer01 to November04 v6.1.2 Data (analysed using v6.1.2) \rightarrow December04 to November05 - Good Run list version 11 - Runs excluded - [155368,155742] -> Cross Section drop of about ~40% - 192384, 192386, 195452 & 206951 -> change pre-scale during the run - → Event Selection - Jets defined with K_T algorithm (D=0.7) - Primary vertex position $|V_z|$ < 60 cm - Missing E_T significance E_T^{miss} / Σ E_T < min (2+5/400* P_T^{jet} (leading jet), 7) - Jets in different Y regions: Region 1: |Y| < 0.1 (90° crack) Region 2: 0.1 < |Y| < 0.7 (Central Cal.) Region 3: 0.7 < |Y| < 1.1 (Central Cal. + 30° crack Region 4: 1.1 < |Y| < 1.6 (30° crack + Plug Cal.) Region 5:1.6 < |Y| < 2.1 (Plug Cal.) L=985 pb⁻¹ \rightarrow Pythia MC samples used to correct the measurements ### Trigger Study: method → Trigger Structure →Study the L1, L2 and L3 Trigger Efficiency from data \rightarrow High P_T muons: Eff. Stw5(L1) \rightarrow Stw5 data : Eff. J15(L2) and J20(L3) \rightarrow Jet20 data : Eff. Stw10(L1), J40(L2) and J50(L3) \rightarrow Jet50 data : Eff. J60(L2) and J70(L3) \rightarrow Jet70 data : Eff. J90(L2) and J100(L3) →Use data only where trigger fully efficient: thresholds defined by L1 × L2 × L3 efficiencies > 99% •To avoid trigger related systematic due to energy scale uncertainties, the obtain thresholds are increased by 5% ### Trigger Efficiency Cuts Minimum P_T^{RAW} (uncorrected P_T^{Jet} , GeV/c) for each dataset | | Rap1 | Rap2 | Rap3 | Rap4 | Rap5 | |------|------|------|------|------|------| | Stw5 | 26 | 26 | 27 | 32 | 33 | | J20 | 32 | 32 | 33 | 34 | 33 | | J50 | 60 | 60 | 65 | 72 | 74 | | J70 | 81 | 80 | 91 | 97 | 101 | | J100 | 117 | 119 | 124 | 138 | 140 | ### Raw Cross Section ### Corrections strategy #### From calorimeter to hadron level - Pile-up correction (data based) - •Average P_T^{Jet} correction (MC based) To correct the average energy lost in the calorimeter Unfolding (MC based) To account for smearing/resolution effects The MC simulation is good in the central part of the detector... what about the forward region? - Raw comparison -> everything looks fine! - Bisector Method -> study the resolution - Dijet Balance -> understand the energy scale relative to central jets ### MC Studies: Bisector Method → To study the jet energy resolution The P_T unbalance between the jets is sensitive to physic (ISR) and detector effects - Dijet events P_T > 10 Gev/c - · Definitions $$\rightarrow \gamma = |(\phi^{\text{Jet1}} - \phi^{\text{Jet2}})/2|$$ $$\rightarrow \Delta P_T^{//} = \pm (P_T^{Jet1} + P_T^{Jet2}) \cos(\gamma)$$ $$\rightarrow \Delta P_T^{PERP} = (P_T^{Jet1} - P_T^{Jet2}) \sin(\gamma)$$ - Relevant variables - $\sigma_{//}$ = rms of $\Delta P_{T}^{//}$ distribution \Rightarrow physics effects - σ_{PERP} = rms of ΔP_{T}^{PERP} distribution \Rightarrow detector + physics effects • $$\sigma_D = \sqrt{(\sigma_{PERP}^2 - \sigma_{//}^2)}$$ ### Bisector Method: Data/MC ### Resolution Corrections #### Case 1: Resolution underestimated in the MC • Correct the resolution by smearing P_T^{RAW} in the MC with a Gaussian (0, σ_G): $P_T^{RAW}_{Smeared} = P_T^{RAW} + \Delta P_T^{RAW}$ $$\sigma_{corr} = \sigma_{MC} \oplus \sigma_{G} = F \cdot \sigma_{MC}$$ where $F > 1$ $\Rightarrow \sigma_{G} = \sigma_{MC} \cdot J(F^{2} - 1)$ $$0.7 < |Y^{Jet}| < 1.1 \rightarrow F = 1.06$$ $1.6 < |Y^{Jet}| < 2.1 \rightarrow F = 1.10$ #### Case 2: Resolution overestimated in the MC - The method based on the smearing of P_T^{RAW} in the MC cannot be applied - The correction will be applied later: slightly modified unfolding factors - To know the difference between Data and MC - Smear P_T^{RAW} in the data this time (ONLY FOR THIS) using same definition of σ_G $$1.1 < |Y^{Jet}| < 1.6 \rightarrow F = 1.05$$ \Rightarrow Correction to apply to the resolution in the MC is $1/1.05$ ### MC studies: Dijet Balance \rightarrow To study the jet response relative to central calorimeter region where the MC provides a proper description of the data Central Region: Calorimeter + Tracking Jet Calorimeter response well understood (within \pm 2-3% energy scale) - Dijet events P_T > 10 Gev/c - Definitions -> $$P_{T}^{Mean} = (P_{T}^{Trig} + P_{T}^{Prob})/2$$ $$\rightarrow \Delta P_T^F = (P_T^{Prob} - P_T^{Trig})/P_T^{Mean}$$ $$\beta = (2 + \langle \Delta P_T^F \rangle)/(2 - \langle \Delta P_T^F \rangle)$$ Event by event: $\beta = P_T^{Prob} / P_T^{Trig}$ ### Dijet Balance: Data/MC ### Jet P_T corrections - > Pile Corrections - \rightarrow Correction: $P_T^{RAW}(Pile-up corrected) = P_T^{RAW} \epsilon_{0.7} \times (NVQ12 1)$ - \rightarrow $\epsilon_{0.7}$ extracted from data for jets in the central region: $\epsilon_{0.7}$ = 1.62 $^{+~0.70}_{-~0.46}$ GeV/c (checked that it works in new data for all rapidity regions!) \triangleright Use PYTHIA MC to extract the average absolute P_T^{Jet} corrections After applying corrections to the MC based on Bisector Method and Dijet Balance studies - \rightarrow Reconstruct jets at Calorimeter (P_T^{RAW}) and Hadron (P_T^{HAD}) level - \rightarrow Match pair of CAL-HAD jets in Y ϕ space $$\Delta R = \sqrt{\Upsilon^2 + \phi^2} < 0.7$$ \rightarrow The correlation $\langle P_T^{HAD} - P_T^{RAW} \rangle$ versus $\langle P_T^{RAW} \rangle$ for matched jets is reconstructed and fitted to a 4th order polynomial ### Average P_T^{Jet} Correction ### Unfolding Procedure - > Use Pythia MC to correct the jet spectrum back to the hadron level - \rightarrow Count: the N_{Jet} Calorimeter level (all cuts & P_T^{Jet} corrected) N_{Jet} Hadron (no cuts) - → Bin-by-bin unfolding factors $$C_i = \frac{N_{Jet} \text{ Hadron level}}{N_{Jet} \text{ Calorimeter level}} (P_T^{Jet \text{ bin i}})$$ \triangleright Apply corrections factors to the measured P_T spectrum (P_T^{Jet} corrected) to unfold it to the hadron level. $$N_{jets}^{DATA UNFOLDED} (P_T^{Jet} bin i) = C_i \times N_{jets}^{DATA} (P_T^{Jet} bin i)$$ \succ The MC is re-weighted to make the measurements independent of the jet P_{T} spectrum in the MC which is related to the PDF used ### Unfolding Factors (weighted PYTHIA) ### Resolution correction for case 2 ($1.1 < |Y^{Jet}| < 1.6$) #### Reminder: case 2 = Resolution overestimated in the MC - Correct the unfolding factors to take into account the discrepancy between data and MC on the jet energy resolution - Corrections factors extracted from the ratio of the hadron level spectrum smeared by σ_{MC} and $\sigma_{corr} = \sigma_{MC} \times (1/1.05)$ ### Systematic Uncertainties #### → Jet Energy Scale Energy scale varied in MC according to uncertainty estimated by Jet Energy and Resolution Group #### → Unfolding - \cdot Sensitivity to P_{\top} spectrum : ratio of unfolding factors obtained from unweighted and weighted PYTHIA - Sensitivity to fragmentation model: ratio of unfolding factors obtained from weighted HERWIG and weighted PYTHIA #### → Jet Energy Resolution 8% uncertainty on the jet momentum resolution #### → Pile-Up • Pile-up corrections are changed within uncertainties obtained on ϵ_{D} #### → P^{Jet} cut • The lowest edge of each bin is varied by $\pm 3\% \rightarrow$ effect ~ 2% #### \rightarrow Missing E_T significance cut • Vary at the same time missing E_{T} scale by $\pm 10\%$ and jet energy scale by $\pm 3\%$ \rightarrow effect < 1% #### \rightarrow V₇ cut • Cut is varied by ± 5 cm \rightarrow effect $\sim 0.3\%$ ### Systematic Uncertainties |Y jet| < 0.1 ### JES uncertainty: Dijet Balance correction ### Global Systematic uncertainties ### NLO calculations #### → JETRAD CTEQ61 package - $\mu_R = \mu_F = Maximum Jet P_T/2$ - In contact with NLO++ and fastNLO authors to produce NLO predictions - → NLO uncertanties - Scale $\mu_R = \mu_F = Maximum Jet P_T$ - Preliminary estimation of the uncertainties associated to the PDFs - -Use the four sets corresponding to plus and minus deviations of eigenvectors 5 and 15 - ⇒ Eigenvector 15 related to gluon PDF which dominates the uncertainty - Uncertainties obtained by considering the maximal positive and negative deviations with respect to nominal set - Final uncertainties will be computed taking into account all the 40 PDF sets #### → UE / Hadronization corrections Correct the NLO pQCD calculations for Underlying Event and Fragmentation in order to compare to data $$C_{HAD}(P_{T}^{Jet}, Y^{Jet}) = \frac{\sigma \text{ (Hadron Level Pythia Tune A with MPI)}}{\sigma \text{ (Parton Level Pythia Tune A no MPI)}} (P_{T}^{Jet}, Y^{Jet})$$ ### **UE/Hadronization corrections** ### UE/Hadronization systematic ### For blessing ### Results: |Y jet | < 0.1 Good agreement with NLO ### For blessing Results: $0.1 < |Y|^{jet} | < 0.7$ ### For blessing Results: 0.7 < |Y jet | < 1.1 ### For blessing Results: 1.1 < |Y jet | < 1.6 ### For blessing Results: $1.6 < |Y|^{jet}| < 2.1$ ### For blessing ### Results | Y^{Jet} | <2.1 ### Summary and plans Inclusive jet cross section measured using ~1 fb⁻¹ of CDF RunII data for jets with $P_T \ge 54$ GeV/c in five rapidity regions: ``` |Y^{Jet}| < 0.1; |Y^{Jet}| < 0.7; |Y^{Jet}| < 1.1; |Y^{Jet}| < 1.6; |Y^{Jet}| < 2.1 ``` - Using the K_T algorithm - Fully corrected to the hadron level - Good agreement with theory, NLO pQCD corrected for UE / Hadronization - Blessing March 18th → Results for Moriond - Already starting the preparation of PRD - writing my thesis and looking for a job ## Back Up ### Comparison of Raw Quantities: 0.1<|Y jet| < 0.7 ### Comparison of Raw Quantities: 1.6< |Y jet | < 2.1 ### Note about binning | Rapidity | # Jets last bin | # Jets next bin (no considered) | NLO exp.
for next bin | |---------------------------------|-----------------|---------------------------------|--------------------------| | Y ^{Je†} < 0.1 | 5 | 0 | << 1 (0.01) | | 0.1 < Y ^{Jet} < 0.7 | 14 | 0 | << 1 (0.01) | | 0.7 < Y ^{Jet} < 1.1 | 9 | 2 | ~3 | | 1.1 < Y ^{Jet} < 1.6 | 37 | 1 | ~2 | | 1.6 < Y ^{Jet} < 2.1 | 18 | 0 | ~1 |